Concepts and Practice Using Stochastic Programs for Determining Reserve Requirements R. Entriken, G. LaBove. E. Lannoye, E. Lo, R. Philbrick, L. Plano, A. Tuohy **FERC Technical Conference** 24 June 2014 #### **Outline** - Simple Energy & Reserve Dispatch - Purpose - Model Parameters - Local Reserve Requirements - WECC Model Benchmarking - Project Overview - Reserve Determination Methods Survey - California LTPP 2012 Model - Benchmark Analysis - Project Status - Questions and Discussions # Simple Energy & Reserve Dispatch Purpose Model Parameters Local Reserve Requirements # **Purpose** - Simple Transparent Example - Analyze LF Procurement - Includes Unit Commitment Decisions - Shows Impacts of Stage-1 Decisions ### **Model Parameters** #### **Generation** | Name | Area | Maximum
Dispatch | Minimum
Dispatch | Energy
Cost | Cold
Start Cost | |------|---------|---------------------|---------------------|----------------|--------------------| | GenC | PGE_VLY | 200 MW | ε MW | \$10 /MWh | \$(2ε) | | GenE | SCE | 50+ε MW | εMW | \$40 /MWh | \$(3ε) | # **Net Load** | Scenario | Net Load | |----------|----------| | High | 150 MW | | Expected | 100 MW | | Low | 50 MW | # **Sys Reserve** | Model | LFU | |--------|-------| | Determ | 50 MW | | Stoch | 0 MW | #### **Network** | Source | Sink | Capacity | |-----------|-----------|----------| | Cheap | Expensive | 100+ε MW | | Expensive | Cheap | 100+ε MW | # **Local Reserve Requirement** Raise cost Gen E reserve # **Local Reserve Requirement** Raise cost of Gen E reserve #### **Conclusions** - Myopia can lead to unplanned consequences - Stochastic programs foresee and plan for alternatives - Two treatments for Reserve - Implicit Maximum upward change in Energy relative to current operating schedule - Explicit Maximum upward change in Energy across scenarios relative to Reference Scenario - Sufficient local reserve? - Yes, but economically determined - Requires unit commitment with foresight (must run?) Project Overview Reserve Determination Methods Survey California LTPP 2012 Model Benchmark Analysis Project Status #### **Reserve Determination Methods Survey** - Identify current practices and research being done - Multiple manners to include forecast errors: - Static versus dynamic - Forecaste d versus historical #### California 2012 LTPP Model CAISO conducted their operational flexibility study using a PLEXOS production cost simulation model. Multiple data sources are combined to better represent the future of California Energy Sources. Source: 2012 LTPP Advisory Team Call #### **CAISO LTPP Network Model** #### Week of July 19, 2022 - 28 Areas in Western Interconnection - 160 transmission lines - Peak Load 105 GW - 1,200 Resources - Unit commitment - -5 reserve types - CAISO study using PLEXOS as a benchmark #### **Benchmark Analysis** #### **Assumptions** - All forecasts had no error (perfect foresight / deterministic) - Fixed Day Ahead unit commitment (based on PLEXOS) - Fixed hydro, storage, & renewable production schedules - Fixed hydro & renewable transmission schedules for out of state resources #### **Benchmark Analysis** - 1. Single bus network - 2. Unconstrained network - 3. Constrained network #### Variability Analysis Multi-cycle process on constrained network # **WECC Model Benchmarking Benchmark Analysis – DA Energy Prices** Day-Ahead Energy Prices for a Constrained Western Interconnection Network Model Energy / reserve shortages and congestion cause price spikes # **WECC Model Benchmarking Benchmark Analysis – CA Energy Imports** Day-Ahead CA Area Energy Imports over a Constrained Network Magnitudes of flow are similar # **WECC Model Benchmarking Project Status** #### **Deterministic Multi-Cycle** #### Perfect Foresight Case - Runs completed - All previous violations abated ### Imperfect Foresight Case - Forecasts developed for California PV - DA forecasts based on mean production for month - HA / ID forecasts based on persistence forecasts Value: Ability to value reserve when realistic uncertainty is included. #### **Forecast Development** # **Questions & Discussion** # Together...Shaping the Future of Electricity # WECC Model Benchmarking Project Overview #### **Long-Term Research Goal and Timeline:** - LT R&D Goal: Integrate Stochastic Optimal Power Flow (STOPF) applications into a variety of scheduling and EMS applications - Expected Timeline: 2014/2015 #### 2013 R&D Contribution/Goal: - Specific 2013 Goals: Complete large-scale WECC case study. Begin case study with National Grid UK - 2013 Value Proposition: Provides a technique and tool for setting reserve procurements under uncertainties of new resource types - 2013 Deliverable: Technical report # Perfect Foresight Deterministic Results | Commitment Decisions | | | Settlement Decisions | | | |--|---------|------|----------------------------------|----------|-------| | Unit On/OffReserve Schedule | | | Energy Schedule Reserve Schedule | | | | * INESEIVE OU | riedule | | • Reserve S | ochedule | | | | Reserve | | Energy | | | | Scenario | GenC | GenE | GenC | Flow → | GenE | | Low Net Load | 50 MW | 0 MW | 50 MW | 50 MW | 0 MW | | E{Net Load} | 50 MW | 0 MW | 100 MW | 100 MW | 0 MW | | High Net Load | 50 MW | 0 MW | 100 MW | 100 MW | 50 MW | - Deterministic modeling foresees each Net Load scenario - Commitment decisions vary across scenarios - Flow is from Cheap to Expensive - GenE does not provide LFU reserve, because it is not committed in Low and Expected scenarios # **Myopic Deterministic Results** | Commitment Decisions | | | Settlement Decisions | | | |--|-------|--------|--|---------|------| | Unit On/OffReserve Schedule | | | Energy ScheduleReserve Schedule | | | | Reserve | | Energy | | | | | Scenario | GenC | GenE | GenC | Flow -> | GenE | | Low Net Load | 50 MW | 0 MW | 50 MW | 50 MW | 0 MW | | E{Net Load} | 50 MW | 0 MW | 100 MW | 100 MW | 0 MW | | High Net Load | 50 MW | 0 MW | 100 MW | 100 MW | 0 MW | - Deterministic modeling foresees expected scenario - Commitment decisions do not vary across scenarios - Flow is from Cheap to Expensive High Net Load scenario has 50 MW energy violation # **Stochastic Program Results** | Commitment Decisions (AKA Stage 1) | | | Settlement Decisions (AKA Stage 2) | | | |------------------------------------|-----------------------|-------|------------------------------------|--------|-------| | Unit On/Off | Off • Energy Schedule | | | | | | | Implicit Reserve | | Energy | | | | Scenario | GenC | GenE | GenC | Flow → | GenE | | Low Net Load | 100 MW | 50 MW | 50 MW | 50 MW | 0 MW | | E{Net Load} | 100 MW | 50 MW | 100 MW | 100 MW | 0 MW | | High Net Load | 100 MW | 50 MW | 100 MW | 100 MW | 50 MW | - Off-line analysis... No actual commitment or settlement - Both units have 50 MW implicit reserve... Ambiguous need - Flow is from Cheap to Expensive - Stochastic modeling has foresight for commitment decisions - High Net Load scenario is feasible, because GenE is On LFU may be procured in either location... or none # **Stochastic Program Results Accounting "Reserve Need"** Define Reserve Need as "Maximum upward change in Energy across scenarios relative to Reference Scenario" | Commitment Decisions (AKA Stage 1) | Settlement Decisions (AKA Stage 2) | |--|------------------------------------| | Unit On/OffReserve Need | Energy Schedule | | | Reserve Need wrt E{} | | | | | |---------------|----------------------|-------|--------|--------|-------| | Scenario | GenC | GenE | GenC | Flow → | GenE | | Low Net Load | 0 MW | 50 MW | 50 MW | 50 MW | 0 MW | | E{Net Load} | 0 MW | 50 MW | 100 MW | 100 MW | 0 MW | | High Net Load | 0 MW | 50 MW | 100 MW | 100 MW | 50 MW | Reserve Need is 50 MW How much reserve is really needed from GenE? # **Stochastic Program Results Accounting "Reserve Need"** Assume reserve is not available (N/A) at GenE | Commitment Decisions (AKA Stage 1) | Settlement Decisions (AKA Stage 2) | |--|------------------------------------| | Unit On/OffReserve Need | Energy Schedule | | | Reserve Need wrt E{} | | | | | |---------------|----------------------|------|--------|----------------------|-------| | Scenario | GenC | GenE | GenC | Flow > | GenE | | Low Net Load | 50 MW | N/A | 0 MW | 0 MW | 50 MW | | E{Net Load} | 50 MW | N/A | 50 MW | 50 MW | 50 MW | | High Net Load | 50 MW | N/A | 100 MW | 100 MW | 50 MW | - Reserve Need is 50 MW - GenE does not really need to provide reserve! How can we define reserve need?